CFSv2 forecasts of a U.S. monthly tornado index Michael K. Tippett^{1,2}, Adam H. Sobel^{3,4} and Suzana J. Camargo⁴ ¹ International Research Institute for Climate and Society, Columbia University, Palisades, NY ²Center of Excellence for Climate Change Research, Department of Meteorology, King Abdulaziz University, Jeddah, Saudi Arabia ³ Department of Applied Physics and Applied Mathematics and Department of Earth and Environmental Sciences, Columbia University, NY, NY ⁴Lamont-Doherty Earth Observatory, Columbia University, Palisades, NY # Extended range, monthly or seasonal forecasts of tornado activity: A hard problem #### Observations are bad Tornado data is unreliable. Data quality and uncertainty will affect results. Should first work to improve the tornado dataset. #### Numerical models are bad Model have biases in the Central US. Warm season precipitation is poorly represented. Varying bias patterns in tornado-prone regions. #### Forecasts are bad Extending any results based on reanalysis and observations to forecasts is problematic. Forecast biases in the central US. ### A hard problem to ignore - April and May 2011 - \$22.5 billion total losses - 540 fatalities - March 2012 - First billion-dollar weather disaster of 2012 ### Outline - The "ingredients" approach - A new monthly tornado activity index - Results with NARR environmental parameters - Results with CFSv2 forecasts # Connecting climate and tornado activity: Conditional probabilities - Prob (tornadoes | current initial conditions)? - Prob (tornadoes | ENSO)? - Prob (tornadoes | Climate change)? ### Two approaches: - Statistical (data) - Expectation[tornadoes | something] = regression, composites - Dynamical (model) - Tornadoes in mechanistic model forced by something # The problem with statistical and dynamical approaches "Tornadoes, the deadliest weather disaster to hit the country this year, present a particularly thorny case." - "Tornadoes are small and hard to count, and scientists have little confidence in the accuracy of older data." - "The computer programs they use to analyze and forecast the climate do not do a good job of representing events as small as tornadoes." Harsh Political Reality Slows Climate Studies Despite Extreme Year -- NY Times 12/25/2011 "Tornadoes are not in the least bit 'thorny." -- Roger Pielke, Jr # The "ingredients" approach: Associate environmental factors with likelihood of tornado activity ### **Basic Issues** To what extent do environmental parameters explain tornado activity? Does the distribution of environmental parameters during a month determine tornado activity? What makes one month more active than another? Are the variations predictable? # Typical environmental parameters associated with tornadoes - Instability, updrafts, e.g. CAPE - Shear, e.g., 0-6km shear, Storm Relative Helicity (SRH) - Convective initiation # Probability of severe thunderstorms with F2 tornado, 5cm hail, or 120 km/h wind gusts Soundings in the vicinity of severe thunderstorms Significant severe parameter (Craven and Brooks, 2004) CAPE x 0-6 km Shear > $10,000 \text{ m}^3 \text{ s}^{-3}$ Figure from Brooks and Dotzek (2008) # NCEP/NCAR 6-h reanalysis environmental parameters near severe thunderstorms 1997-1999 ### Days per Year with Favorable Tornado Parameters # Useful relation between large-scale environmental parameters and tornado activity on short time-scales Useful relation between large-scale environmental parameters and tornado activity on short time-scales A new monthly tornado activity index # A monthly index for the number of U.S. tornadoes - Index = exp(constants x environmental parameters) - Constants estimated by Poisson regression - Potential parameters = CAPE, CIN, lifted index, lapse rate, mixing ratio, SRH, vertical shear, precipitation, convective precipitation and elevation - Estimate constants from observed <u>climatology</u> - Avoids issues with changing technology and reporting practice - Same constants at all (U.S.) locations, all months of year #### Data - NARR data 1x1 degree grid. 1979-2010. - SPC Tornado, Hail, and Wind Database. 1979-2010. - <u>All</u> tornadoes (>F0). [F1 and greater gives smaller values, similar sensitivities] # A monthly index for the number of U.S. tornadoes - Index = $\exp(c0 + c1 \times SRH + c2 \times cPrcp)$ - Monthly averages - Estimate 3 constants from annual cycle data - No annually varying data used to select parameters or fit constants - No forecast data used. "Prefect prognosis" - Index = Expected number of tornadoes/month - 1x1 degree grid - All tornadoes (>F0). # Results with NARR environmental parameters ### Climatology #### **Observations** #### (a) observed number of tornadoes 1979-2010 #### Index ### Regional climatology # A single index based on monthly averages does not work well everywhere ## Interannual variability ## Interannual variability #### Correlation between index and observed number CONUS | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | |---------------|------|------|------|------|------|------|------|------|-------|------|------|------| | Index | 0.75 | 0.64 | 0.54 | 0.50 | 0.60 | 0.67 | 0.75 | 0.40 | 0.15 | 0.25 | 0.48 | 0.74 | | SRH
only | 0.24 | 0.12 | 0.14 | 0.34 | 0.41 | 0.39 | 0.51 | 0.31 | -0.16 | 0.13 | 0.21 | 0.37 | | cPrcp
only | 0.76 | 0.58 | 0.68 | 0.60 | 0.30 | 0.54 | 0.60 | 0.33 | 0.15 | 0.28 | 0.53 | 0.74 | What is the relative importance of the factors? Most months, cPrcp variability is more important # Regional variability | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | Annual | |---------------|------|------|------|------|------|------|------|------|------|------|------|------|--------| | South | 0.66 | 0.51 | 0.52 | 0.69 | 0.50 | 0.47 | 0.57 | 0.31 | 0.12 | 0.46 | 0.60 | 0.71 | 0.53 | | Southeast | 0.53 | 0.54 | 0.36 | 0.47 | 0.68 | 0.46 | 0.54 | 0.42 | 0.67 | 0.41 | 0.57 | 0.69 | 0.30 | | Central | 0.68 | 0.69 | 0.65 | 0.53 | 0.56 | 0.73 | 0.65 | 0.35 | 0.42 | 0.26 | 0.28 | 0.73 | 0.51 | | Upper Midwest | - | _ | 0.60 | 0.55 | 0.71 | 0.57 | 0.56 | 0.14 | 0.54 | 0.56 | _ | - | 0.45 | | Plains | - | _ | 0.63 | 0.58 | 0.80 | 0.53 | 0.81 | 0.49 | 0.55 | 0.23 | _ | - | 0.51 | | Northeast | _ | _ | _ | 0.38 | 0.13 | 0.61 | 0.50 | 0.41 | 0.37 | 0.71 | 0.29 | - | 0.36 | | Southwest | _ | _ | _ | 0.21 | 0.13 | 0.37 | 0.32 | 0.40 | 0.02 | 0.31 | _ | - | 0.22 | | Northwest | _ | _ | _ | 0.03 | 0.44 | 0.36 | _ | 0.07 | _ | _ | _ | _ | 0.15 | | West | _ | 0.49 | 0.60 | _ | _ | _ | _ | _ | _ | _ | _ | _ | 0.34 | ### Monthly CFSv2 forecasts ### CFSv2 hindcasts - 1982-2010 - First month lead - 16 ensemble members (9-24) - Forecast June average = start from May 21, May 26, May 31 and June 5 - Same index constants (perfect prognosis, no MOS) # Climatology ## Climatology ## April indices ### April parameters # May indices ### May parameters ### June indices ### June parameters ## **Monthly Forecasts** ### Correlation between index and observed number CONUS | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | |-------|------|------|------|------|------|------|------|------|-------|------|------|------| | NARR | 0.75 | 0.64 | 0.54 | 0.50 | 0.60 | 0.67 | 0.75 | 0.40 | 0.15 | 0.25 | 0.48 | 0.74 | | CFSv2 | 0.36 | 0.38 | 0.30 | 0.35 | 0.31 | 0.72 | 0.59 | 0.41 | -0.25 | 0.18 | 0.41 | 0.37 | ## Regional correlations | | Jan | Feb | Mar | Apr | May | Jun | Jul | Aug | Sep | Oct | Nov | Dec | |-----------|------|------|-------|-------|-------|------|-------|-------|-------|------|-------|------| | South | 0.16 | 0.36 | 0.29 | 0.05 | 0.28 | 0.51 | 0.09 | 0.34 | 0.05 | 0.30 | 0.29 | 0.33 | | Southeast | 0.22 | 0.24 | 0.00 | 0.41 | 0.66 | 0.25 | -0.01 | 0.00 | 0.49 | 0.26 | 0.45 | 0.47 | | Central | 0.47 | 0.50 | 0.64 | 0.23 | 0.37 | 0.45 | 0.42 | 0.05 | 0.19 | 0.03 | 0.24 | 0.42 | | Midwest | | | -0.12 | 0.58 | 0.15 | 0.67 | 0.39 | 0.42 | 0.02 | 0.39 | -0.04 | | | Plains | | | 0.12 | 0.37 | 0.40 | 0.50 | 0.53 | 0.27 | -0.03 | 0.03 | | | | Northeast | | | | 0.15 | 0.05 | 0.15 | 0.41 | 0.18 | 0.70 | 0.15 | -0.02 | | | Southwest | | | | 0.02 | -0.10 | 0.32 | 0.04 | -0.01 | -0.44 | 0.30 | | | | Northwest | | | | -0.14 | 0.15 | 0.30 | | 0.19 | | | | | | West | | 0.21 | 0.34 | 0.13 | | | | | | | | | ### 2011 and 2012? Tornado Reports January 01, 2011 - December 27, 2011 Tornado Reports January 01, 2012 - October 15, 2012 ### 2011 and 2012? ^{*} See http://www.spc.noaa.gov/wcm/adj.html for more info. ### 2011 and 2012? Daily data? 2011 2012 2013 ### Summary - A new index associating environmental variables and US tornado activity - Explains aspects of annual cycle and interannual variability - Systematic differences between NARR and CFSv2, especially convective precipitation. - Monthly CFSv2 forecasts of index show some skill on continental and regional scales - MOS could be beneficial